Balloon Flight Integration Calorimeter Calibration Needs J. Eric Grove Naval Research Lab # Calibration during integration GLAST Software 16-19 Jan 2001 #### At convenient times during BF payload integration, we require #### □ Muon calibration Overnight run reqmt: >8 hrsGoal: >12 hrs - CAL-only trigger or TKR trigger. - Data stream reqmt: at least CAL-only - goal: full instrument - TKR recon for muon trajectories. Need access to data files! #### Electronic calibration - Full "intlin" calibration - CAL-only data stream, CalGSE - No need for full instrument data stream. Full stream would complicate analysis. - ~3 hr acquisition time - Analysis of data is off line in IDL. - No additional analysis software burden. - Result is ADC to fC tables. Does BF GSE support full CAL commanding? What's the cmd i/f? How can we do these things without switching to CalGSE? 2 Naval Research Lab Washington DC ## Pre-flight calibration GLAST Software 16-19 Jan 2001 #### Prior to sealing the pressure vessel and declaring flight readiness, we require 3 #### Muon calibration - Overnight run - regmt: >8 hrs - Goal: >12 hrs (~300 good muons per cm²) - CAL-only trigger or TKR trigger. - Data stream - regmt: at least CAL-only - goal: full instrument - TKR recon for muon trajectories. Need access to data file #### ☐ One big, long muon calibration - Either Palestine or GSFC - >4 days (~2500 good muons per cm²) - TKR trigger. - Full data stream and TKR recon. - Result is good map of light asymmetry. #### Electronic calibration - Full "intlin" calibration - CAL-only data stream, CalGSE - No need for full instrument data stream. Full stream would complicate analysis. - ~3 hr acquisition time - Analysis of data is off line in IDL. - No additional analysis software burden. - Result is ADC to fC tables. ## Flight-ready calibration GLAST Software 16-19 Jan 2001 #### After declaring flight readiness, we require #### ☐ Muon aliveness test - Question: Are all channels still alive? - Short run - regmt: >15 minutes? - Goal: As long as thermally safe inside pressure vessel. - Assume TKR trigger. - Full instrument data stream. Need access to data file. - Subsequent TKR recon for muon trajectories. #### □ Electronic monitor - Question: Any gross electronic changes? - Quick "intlin" calibration - ~15-minute acquisition time - Full instrument data stream. - Analysis of data is off line in IDL. - Need access to data file. - Need raw tlm read routine for IDL. - Output summary figures. ## Balloon flight GCRs 5 GLAST Software 16-19 Jan 2001 #### ☐ GCR rates for Palestine balloon flight - Require passage through uppermost full Si layer and bottom of Csl - Used CREME96 for 35km above Palestine in 2001, from H to Ni - See http://gamma.nrl.navy.mil/glast/tech_memos/cremeballoon.pdf Assuming 8 hrs at float ~4000 CNO ~900 Ne, Mg, and Si ~250 Fe to play with. | Species | Total rate
(per hr) | Non-fragmenting
rate (per hr) | |---------|------------------------|----------------------------------| | С | 220 | 63 | | N | 58 | 15 | | О | 220 | 55 | | Ne | 35 | 8 | | Mg | 46 | 10 | | Si | 35 | 7 | | Fe | 29 | 4 | Naval Research Lab Washington DC ## Integration issues GLAST Software 16-19 Jan 2001 - □ Balloon flight - "What is needed to ensure instr works on delivery?" - Command interface e.g. CalGSE - Data interface e.g. CalGSE - Realtime displays e.g. CalGSE - Off-line post processing e.g. I DL and CAL routines - NRL has supplied some sample diagnostics, will provide more. - □ LAT flight instrument ### Integration Database GLAST Software 16-19 Jan 2001 - ☐ The various calibration processes produce a number of parameters describing the response of the CsI logs. - All are time-dependent (TBR). - Time scale is likely to be ~ weeks to months (TBR). - □ Calibration Parameter Database is a service of Software Central. #### Pedestals - Accumulated on board - Telemetered: pedestal, pedestal width, diagnostic histogram - Optional diagnostic mode telemeters full CAL data set, i.e. not zero-suppressed. - 2 bytes x 2 parameters x 4 ranges x 2 ends x 1536 logs = 48 kB #### 2. Differential linearity correction - Make the CDB smooth. - Worth thinking about some more. Consider 1 byte per ADC bin per range. - 1 byte x 4096 channels x 4 ranges x 2 ends x 1536 logs = 50 MB Naval Research Lab Washington DC # Calibration Parameter Database GLAST Software 16-19 Jan 2001 - 3. Integral linearity correction (ADC to fC) - Electronic calibration - Internal charge-injection circuit; used during in-flight diagnostic mode - 4 bytes x 10 parameters x 4 ranges x 2 ends x 1536 logs = 480 kB - GCR calibration - Might uncover additional non-linearities. Might not; thus these might not be used. - 4 bytes x 5 parameters x 4 ranges x 2 ends x 1536 logs = 240 kB - 4. Gain (optical conversion efficiency: fC to MeV[center of log]) - Accounts for light collection: electrons at preamp per MeV deposited - Calculated from GCR Calibration data. Updates ground calibration. - 4 bytes x 4 ranges x 2 ends x 1536 logs = 48 kB - Light attenuation model (MeV[center] to MeV[position]) - Accounts for variation of light collection along each log. - Calculated from GCR Calibration data. Updates ground calibration. - Small and large PI Ns have same light attenuation, so each log has 3 models: - Individual ends - 4 bytes x 5 parameters x 2 ends x 1536 logs = 60 kB - Sum of ends - 4 bytes x 5 parameters x 1536 logs = 30 kB ### Eduardo asks ... GLAST Software 16-19 Jan 2001 - □ "I nputs to in-flight calibration?" - I assume "in-flight" means "on-board the LAT." - Pedestal collection and histogramming occurs on board. - Electronic calibration triggering and collection occurs on board. - eCalib analysis is on ground. - "I nputs to off-line calibration?" - Flight telemetry - Pedestal histograms - Electronic calibration triggers - GCR calibration triggers - Ground calibration results - □ "Inputs to Science database?" GLAST Software 16-19 Jan 2001 # High flux of GCRs gives good calibration of full dynamic range. - □ Concept: - 1. ACD flags events > few MIPs. - 2. ACD flags 1 in 1000 single-MIPs. - 3. Accept only events with good TKR. - 4. Accept only events with no chargechanging interactions in CAL. - 5. Correct ΔE for pathlength in CsI bar. - 6. Accumulate dE/dx in each bar. - Derive calibration with statistical precision of better than few % each day over full dynamic range. He: ~140 Hz CNO: ~10 Hz Si: ~0.4 Hz Fe: ~0.8 Hz \Rightarrow ~1100 per xtal per day \Rightarrow ~70 per xtal per day Naval Research Lab Washington DC GLAST Software 16-19 Jan 2001 #### □ Questions for simulation or analytic estimation: - 1. What is rate of >few MIPs in ACD for everything but primary GCRs? Does this trigger add significantly to data volume? - 2. How well are CsI bars on outer edge of calorimeter covered by tracked GCRs? What is the rate of each species? - 3. How does rate of useful GCRs scale with geometry cuts? - Cuts with CsI bars. Cuts for good TKR geometry. - 4. What is the shape of ΔE distributions for useful GCRs? How well can they be centroided? - Finite width from dE/dx dependence on E_0 , Landau fluctuations, and pathlength uncertainty. - 5. Calibration above ~10 GeV: Use long-pathlength Fe. What is rate? How well is pathlength known? GLAST Software 16-19 Jan 2001 #### □ Particle fluxes - CREME96 for 28.5 deg orbit for abundances and spectra. - Conservative estimates: Required GCR to pass through upper and lower faces of CAL. #### □ Particle ranges - At 2 GeV/n in CsI, ranges of C and Fe are 440 g/cm² and 110 g/cm², resp. - All incident C will penetrate CAL (9X₀ = 76 g/cm²). - All but low-energy, large-angle Fe will penetrate. | Z range | Rate (s ⁻¹) | | |---------|-------------------------|--| | 1 - 28 | 1020 | | | 6 - 28 | 12.4 | | | 10 - 28 | 3.6 | | | 24 - 28 | 0.7 | | Naval Research Lab Washington DC 13 GLAST Software 16-19 Jan 2001 #### □ Nuclear interactions - Majority of GCRs suffer nuclear interactions as they pass through calorimeter. - Interaction lengths: - $\lambda_{N.CsI}$ = 86 g/cm² - $\lambda_{Fe,CsI} = 58 \text{ g/cm}^2$ - GCR at 45 deg traverses ~100 g/cm² of CsI - ~30% of CNO group and ~20% of Fe survive without interacting. - □ How many per day in each CsI bar? - ~1100 non-interacting CNO. - ~70 non-interacting Fe. #### □ Scintillation efficiency - Light output of CsI (TI) is not strictly proportional to ΔE for heavy ions. - dL/dE, the light output per unit energy loss, decreases slowly with increasing dE/dx for heavy ions, but is constant for EM showers. - dL/dE is fcn of dE/dx, rather than charge of the beam. - Magnitude (in Nal!!): - ~0.9 near minimum ionizing. - ~0.3 near end of range. - □ Need to measure in heavy ion beam! GLAST Software 16-19 Jan 2001 #### □ Calibration Uncertainty - \square Need to bin GCRs by estimated ΔE . This is uncertain for following reasons: - Uncertainty in initial energy. - AdF/dx ~ 10% over 2 6 GeV/n. - Landau fluctuations. - σ_1 < 5% for CNO near 5 GeV/n. - σ_1 < 5% for Fe near 5 GeV/n - Unidentified nuclear interactions. - p-stripping from C is hard to miss. - p-stripping from Fe. - $\Delta E < 10\%$. - Uncertainty in dL/dE. - Guess < few %. - □ Adding in quadrature gives rms < 20%. - With ~1000 CNO per bar per day, statistical precision of ~1% per day is achievable.